

September/October 2014

MEMORIALIZING JULY 1, 1915

By Luanne Grandinetti, TDOT Communications

100-year birthday is a big one! What do you do to celebrate your transportation system and the agency behind the excellence we have in our Tennessee highways? You celebrate transportation, you educate the public and you commemorate the occasion. That's exactly what the Tennessee Department of

Transportation (TDOT) intends to do.

Just prior to the creation of the highway department in 1915, a three-man commission recommended a road to connect 500 miles of Tennessee from west to the east. This early "interstate" had been discussed in the 1830s when there was a growing interest in corridors. The Dixie Highway and The Memphis to Bristol Highway, aptly numbered State Route 1, were placed in a statewide plan in 1917. In 2015, TDOT will be marking the 500-mile Memphis to Bristol Highway as a historical highway with signage. Participating with TDOT will be the Tennessee Department of Tourist Development, which will provide special tourism information about Tennessee's First Highway on its website and in the Tennessee Vacation Guide. In late spring, TDOT also plans a convoy across the state to commemorate this important highway, a precursor to one of the nation's premier highways, Interstate 40.

2015 is not just about marking a special anniversary. We want to give Tennesseans an education on how our system developed and how we will move our system forward into the next 100 years. We will document the decades through a history book about the department and transportation in Tennessee. The last TDOT history book was published in 1958, which did not include the development of the interstate

system, the multimodal focus of the 1970s, the massive 1986 Road Program and many high-profile projects. Our own historic staff will publish this book in mid-2015. We will take transportation across the state to communities with at least five mobile exhibits in libraries and will top it off with a Tennessee State Museum Exhibit in early summer 2015.

July 1, 2015, will be a special day as we will mark our 100th year with a permanent memorial to the beginnings of the "Department of Highways."

There are other ways we plan on marking this occasion. The 2015 state map will highlight the Memphis to Bristol Highway; and we have already launched our website and produced a brochure and video about the TDOT Centennial. Please visit our website to see our transportation development in Tennessee at www.tdot.state.tn.us/100years. If you have any photos or stories to tell about our history, please contact us in the TDOT Community Relations Division at 615-741-2331 or email us at: TDOT.100years@tn.gov.

Luanne Grandinetti serves as TDOT's Communications/Public Involvement manager and is coordinator of the TDOT Centennial celebration.

HEAVY EQUIPMENT » TRAILERS » TRUCKS » COMMERCIAL VEHICLES **AUCTIONS ONSITE & ONLINE**

TN firm #2048

TRBA

www.ritchason.com | 800.806.3395 | 7538 Linwood Rd. Lebanon, TN 37090

t's easy to live in the moment believing you are the first to accomplish something. We all, however, know we mostly improve on ideas and processes that others put in motion. For a hundred years, our transportation system in Tennessee has evolved into one of the greatest in the nation. Since day one as commissioner, my goal has been for TDOT to provide the best multimodal transportation system in the nation.

There are many reasons why looking back over your history is important. It's comforting to know that past leadership wrestled with and conquered similar issues. We can also learn from past failures and successes. And we continue to prove that history does indeed repeat itself.

In 1923, Gov. Austin Peay was faced with the critical issue of transportation funding. Property owners were paying for roads, which was hardly an ideal funding mechanism. There was a growing demand from the public for better roads. Gov. Peay advanced a funding philosophy that is still in place today: "Those who use it pay for it."

The first state gas tax – two cents – was proposed by Gov. Peay and passed. Nearly a hundred years later, we continue to rely on a funding method that isn't keeping pace with our transportation demands. As cars become more and more fuel efficient, transportation revenues will continue to decline. Moving forward there must be a solution-focused dialogue about transportation funding in Washington, D.C. and here in Tennessee.

Prior to the creation of a highway department, counties handled roads in their jurisdiction. The result was disparate and fragmentary highway development. Nathan Dougherty, longtime University of Tennessee engineering professor, made numerous contributions to civil engineering, and he was one of the first to advocate in the 1920s a statewide survey to coordinate planning of Tennessee highways. We face similar issues today with fragmented land-use planning and development. Today and in the future, we can no longer confine our plans to the highway system. Our long-term transportation goals must work in harmony with our local communities, and we must foster strong partnerships with all transportation stakeholders.

Nationwide Crane Rentals Operated & Bare Anywhere

(800) 355-9200 www.AmQuip.com

LOCATIONS:

Atlanta, GA

Bensalem, PA - Birmingham, AL

Boston, MA - Carteret, NJ

Cincinnati, OH - Marcus Hook, PA

Memphis, TN - Murfreesboro, TN

Nashville, TN - Philadelphia, PA

Pittsburgh, PA - Dallas, TX

he end game has always been the same for the Tennessee Department of Transportation (TDOT) and Tennessee Road Builders Association (TRBA), whether it was a new road, a new bridge or new pavement. The road getting there hasn't always been smooth, as there have been potholes along the way as state administrations changed and new priorities were set in motion over the last 100 years.

The creation of TRBA was due to the highway department according to TRBA lore. A highway engineer-inspector in West Tennessee required contractors to grade the sides of cuts and fills so smoothly it was said a fly could slip on them. This type of grade was extremely costly and forced contractors to submit bids that said if this particular engineer was assigned to inspect their work, 10 percent would be added to their bid price. Who knows if their issue was resolved for those West Tennessee contractors, but those kinds of examples are why road builders decided they needed a collective voice in 1928.

Today, the partnership between TDOT and the membership of TRBA is on sound footing. An excellent example of this relationship is thin-mix asphalt. With the escalation of petroleum prices, TDOT was looking for ways to reduce project costs. The industry found an answer. Instead of using one-and-a-half-inch asphalt, a three-quarter-inch thin-mix was tested in East Tennessee by Summers-Taylor at no cost to the state. Its value was proven with no decline in the life of the highway.

When an issue arose between TDOT and the Tennessee Department of Environment and Conservation, TRBA membership brought significant resources to the table to help develop better industry standards in dealing with road building as it relates to the environment. Thanks to the partnership between TDOT, TRBA and TDEC, Tennessee is now a nationally recognized leader in complying with environmental standards.

Fifteen years ago, most of our projects were built or paved during the day and the public eventually got tired of fighting roadwork congestion. By working with contractors, who also were criticized by the public for the inconvenience of daytime roadwork, projects with closures are done on nights and weekends. Part of this effort includes accelerated construction of bridges. Working in partnership with contractors by using new methods of bridge construction, bridge replacements and rehabs can be done in significantly less time.

One of the best and most recent examples of our partnership occurred this summer, when a tractor-trailer exploded where a new bridge was being built by an existing bridge on I-65 near Franklin. The incident severely damaged both bridges. TDOT, LoJac and Brown Builders immediately got to work and successfully got the road opened to traffic within hours. We created working groups with the industry to make sure we are solving issues before they become problems, and together moving forward in building and providing a good transportation system in Tennessee.

Our relationship has sometimes been rocky, but just like brothers and sisters, we always know who we can count on when a crisis, a problem or issue rears its head.

The leadership and employees at TDOT look forward to a continued partnership with the membership of the TRBA and all of our key partners in building the best transportation system for the economic prosperity for Tennesseans.

1928 – The frustration of contractors with the Highway Department culminated with formation of the Tennessee Road Builders Association to represent them politically.

resulted in discharge of all maintenance and construction forces due to a failure to fund highway construction by the Tennessee General Assembly. Newspapers owned by opponents to Gov. Horton's bonding proposal were successful in blocking the funding of the department.

1931 – "The Bloody July Massacre"

EXPERIENCING THE ISSUES FROM BOTH SIDES

Several Transportation Commissioners Have Shared Unique Perspectives as DOT Officials, Road Builders

knew what their problem was and I could help them," said Bruce Saltsman, one of several individuals during the Tennessee Department of Transportation's (TDOT) first 100 years who served as transportation commissioner and also as a road builder.

Saltsman, who was TDOT commissioner from 1995-2003, recalls when he was thanked by a road contractor for literally getting him and a long-delayed project moving again. "There was a job that was a bad, bad job for the contractor," recalls TDOT's 36th commissioner. "I went to that job just about once a week to see if we couldn't get it moving. Finally after a long, long time we got the job done. The contractor came and told me about how much he appreciated me coming up and looking at the job. He said, 'You're the only man in the world that could come up and see that dozer sitting on the side of the road, tracks rusting, and knowing how much it was costing me.' He appreciated me helping him get the job done."

Saltsman joins several of TDOT's 38 commissioners who proudly served on both sides of the table when it came to DOT and contracting conversations. These combination DOT-road builder commissioners ran the gamut, from a long-time contractor who then served as transportation commissioner, to career-DOT officials who led the state's transportation department and ultimately joined the contracting industry.

Over the years, individuals such as Saltsman, Carl Wood, Jimmy Evans, Robert Farris, William Sansom and Eddie Shaw helped DOT officials and the contracting industry see more eye to eye and build a working relationship between the state and industry. Evans served as both a president of TRBA in 1978 and as TDOT commissioner from 1987-92; this year he was posthumously honored with the association's Lifetime Achievement Award.

Perhaps a shared trait among this group of TDOT commissioners was their desire to get the project finished in a way that was good for all involved – the public, the state and contractor. "He got along with everybody, and I think everybody liked him," said Eddie Shaw II, of his late father Eddie L. Shaw, who served as TDOT's 29th commissioner

from 1975-79. "I think he tried to view both sides of the aisle, so to speak, as far as doing the right thing for the state and being fair to the contractors too."

Making sure all sides were treated fairly and with respect forged lasting relationships and friends for several TDOT commissioners who joined the road building industry following their time at the DOT.

Carl Wood was a TDOT employee for more than 37 years, of which the final two years were served as acting and deputy commissioner in the mid-1990s. After retiring, the 35th TDOT commissioner helped Banner Signing Construction, of Little Rock, Ark., gain a presence in Tennessee. "It was through their firm that I was a member of TRBA, because they were a member of Tennessee Road Builders," Wood explained. "They became a member of Tennessee Road Builders through my recommendation.

"... Through the last few years of my career (with TDOT) we worked together an awful lot," Wood added. "The Tennessee DOT and Road Builders worked cooperatively. So I was very familiar with them for a lot of years."

Eddie Shaw II explained how his father went from running a restaurant and gift shop, to state transportation commissioner, to a road builder. "He was in the restaurant business and then he became the transportation commissioner," the son said. "He and Governor Ray Blanton were best of friends. Ray wanted to be surrounded with his friends in the cabinet, and that's what he did. The only commissioner I think he didn't have filled was Transportation. He asked Daddy: 'Do you want it?' And Daddy said, 'Well yes, I'll try.' That's how his affiliation started with road builders. Then of course, after he (began serving as TDOT commissioner) he understood and realized how good and important the Road Builders Association was to the state. So he just sort of fell right in. He got along with everybody, and I think everybody liked him."

About the time his father was working in Nashville, Eddie II was finishing his education and purchased a bulldozer. He added one or two

continued on page 18

1933 – Passage of the National Industrial Recovery Act, built on President Roosevelt's New Deal, provided numerous work programs such as the Civilian Conservation Corps that would help road and bridge construction in Tennessee and the nation.

1941 – World War II resulted in the enlistment of men from the Highway Department, as a skeleton crew was able to keep the department going.

roads were significantly impacted.

1939 – Gov. Prentiss Cooper began "the state's first state-wide prison labor program on the highways," claiming the prisoners enjoyed the opportunity to get outside in the fresh air and sunshine. Contractors did not like this action and called it "force account road work."

Upholding the highest standards in safety, quality assurance and customer service for over 100 years

Road Construction • Hot Mix Asphalt **Crushed Stone**

Locations throughout middle and east Tennessee

615.242.0585 • www.RogersGroupInc.com

Saltsman, who fondly recalls his time spent as a TRBA member and with TDOT, said that when he was commissioner if he heard of problems on a project he would visit the site himself. "I had to go see what the problem was before I could help with it," he said. "I was proud of making those site visits. I was then and I am now."

He added that he gets asked to this day, "'Do you miss TDOT?' 'Do you miss being there?' I'm 84 years old," Saltsman answered. "... I say there are two things I will miss about TDOT until the day that I die. One of them is Angie Martin, my executive assistant; she ran my life beautifully. The other thing that I'll miss until the day I die is that fleet of airplanes," he laughed. "I have to drive now ..."

1953 – Planning for superhighways
(interstates) began under Gov. Frank
Clement and Highway Commissioner
William Leech. In his 1954 address to
the General Assembly, Gov. Clement said
something needed to be done in order
to avoid an adverse effect on economic
prosperity. He added, "Today we are trying
to move 1954 traffic over a system designed
to accommodate 1941 traffic."

Timeline continued on page 20

Here is a listing of individuals who served as Tennessee's highway and transportation commissioner in TDOT's first 100 years:

Six-Commissioner Structure, 1915-1919

Ex-Officio members: Gov. Tom C. Rye; State Geologist A.H. Purdue; University of Tennessee Dean of Engineering Charles, E. Ferris; and appointees Authur Crownover, Charles W. Williams and William H. Crox (succeeded by C.F. Milburn)

Three-Commissioner Structure, 1919-1923

W.P. Moore, W.W. House and W.T. Testerman

Single Commissioner Structure, 1923-present

J.G. Creveling Jr.	January 1923-Oct. 21, 1925
C.N. Bass	Oct. 21, 1925-Feb. 16, 1928
Harry S. Berry	Feb. 16, 1928-Feb. 27, 1929
R.H. Baker	Feb. 27, 1929-Jan. 17, 1933
F.W. Webster	Jan. 17, 1933-Dec. 11, 1934
H.S. Walters	Dec. 11, 1934-Sept. 20, 1935
Briggs Smith	Sept. 20, 1935-Jan. 18, 1937

M.O. Allen	Jan. 18, 1937- Jan. 11, 1939
C.W. Phillips	Jan. 11, 1939-Jan. 16, 1949
E.W. Eggleston	Jan. 16, 1949-Aug. 10, 1950
Charles Wayland	Aug. 10, 1950-Sept. 1, 1951
C.W. Bond	Sept. 1, 1951- Sept. 18, 1952
Herbert A. McKee	Sept. 18, 1952-Jan. 15, 1953
W.M. Leech	Jan. 15, 1953-Nov. 15, 1958
Herbert M. Bates	Nov. 15, 1958-Jan. 19, 1959
D.W. Moulton	Jan. 19, 1959-Jan. 15, 1963
David M. Pack	Jan. 15, 1963-Jan. 16, 1967
E.W. Speight	Jan. 16, 1967-Jan. 16, 1971
Robert F. Smith	Jan. 16, 1971-Jan. 18, 1975
Eddie L. Shaw	Jan. 18, 1975-Jan. 20, 1979
William B. Sansom	Jan. 20, 1979-June 30, 1981
Robert E. Farris	July 1, 1981-Oct. 31, 1985
Dale R. Kelley	Nov. 1, 1985-Jan. 17, 1987
Jimmy M. Evans	Jan. 17, 1987-Dec. 7, 1992
Carl Johnson	Dec. 28, 1992-Oct. 21, 1994
Carl Wood*	Oct. 21, 1994-Jan. 21, 1995
J. Bruce Saltsman	Jan. 21, 1995-Jan. 18, 2003
Gerald F. Nicely	Jan. 18, 2003-Jan. 15, 2011
John C. Schroer	Jan. 15, 2011-Present

^{*}Acting Commissioner

Material Processing Solutions

Bramco-MPS is a Proud Member of and Supports the Tennessee Road Builders Association.

Bramco-MPS is Your Source for Crushing, Screening and Conveying Equipment for the Construction, Aggregate and Recycling Industries.

Equipment, Parts and Service Distributor for the Following Manufacturers and Others.

1801 Watterson Trail • Louisville, Kentucky (877) 538-3221 mpssales@bramco.com

You're moving your business forward. We've got your back.

At BB&T Insurance Services we are bond and construction insurance specialists who focus exclusively on meeting the contract and commercial insurance needs of our clients. When it comes to road building, we know the business, and your insurance needs. Contact us today to find out how to start minimizing your risk and maximizing your potential.

Construction Risk Services
BB&T Insurance Services
4400 Harding Road, Suite 400
Nashville, TN 37205
800.275.9166 or 615.292.9000

INSURANCE · BONDS

© 2013, Branch Banking and Trust Company. All rights reserved. Insurance.BBT.com.

1961 – The first preconstruction conferences were held between contractors and the department to discuss potential conflicts.

1983 – Under Commissioner Robert Farris, TDOT took over 3,000 miles of county roads due to funding struggles by the counties in maintaining them. This added significantly to the state's responsibility of the Tennessee highway system.

1972 – Responding to a nationwide movement for closer coordination among transportation modes, Gov. Winfield Dunn changed the name of the Tennessee Department of Highway and Public Works to the Tennessee Department of Transportation.

KNOXVILLE

3300 Alcoa Highway Knoxville, TN 37920 865.577.5563 800.873.0961

KINGSPORT

1487 Rock Springs Rd. Kingsport, TN 37664 423.349.6111

NASHVILLE

1290 Bridgestone Pkwy. LaVergne, TN 37086 615.213.0900 800.873.0962

MEMPHIS

3050 Ferrell Park Cove Memphis, TN 38116 901.346.9800

CHATTANOOGA

Highway 58 @ 153 Chattanooga, TN 37406 423.894.1870 800.873.0963

TUPELO MS

1545 Highway 45 Saltillo, MS 38866 662.869.0283 1984 – Tennessee became the second state in the nation to have rural public transportation available in every county.

SPEED

1986 – The Better Roads Program proposed by Gov. Lamar Alexander included a phased-in 3-cent increase in the gas tax.

Timeline continued on page 24

MAKING TENNESSEE BETTER SINCE 1962

COMMERCIAL/INDUSTRIAL SITE EXCAVATION HIGHWAY CONSTRUCTION

"WE HAVE THE MEN, THE EQUIPMENT & THE KNOW HOW TO DO THE JOB."

409 Robert Henderson Road • PO BOX 4750 • Sevierville, TN 37864

EXCAVATING * PAVING * BRIDGES * UTILITIES * CRANES * RENTALS

BLALOCK COMPANIES

"AN EQUAL OPPORTUNITY EMPLOYER"

1990-2010 - TDOT begins early deployment of a camera system in Nashville to help monitor and provide a more-efficient urban highway system. By 2010, all four of Tennessee's urban areas had a transportation management center, multiple cameras and message signs to aid in moreefficient travel.

ROUTE 2000

2003 – TDOT became a hot button campaign issue in the 2002 gubernatorial election. With the election of Gov. Phil Bredesen, there was a philosophy adjustment in two areas: environmental stewardship and community outreach.

1998 – TDOT begins a HELP program with a goal to remove obstacles such as vehicles and debris to keep traffic flowing. The Nashville and Memphis programs are followed in 1999 by programs in Knoxville and Chattanooga.

Quality Products & Efficient Service

READY MIX USA

Main Office: 2209 Blount Ave., Knoxville

Call us for delivered prices

Knoxville (865) 573-4501

Chattanooga (423) 892-6444

Tri-Cities Area (423) 246-7701

For a complete timeline and additiona photos and information regarding TDOT's first 100 years, visit www.tdot.state. tn.us/100years.

ALWAYS CALL BEFORE YOU DIG

One free, easy call gets your utility lines marked AND helps protect you from injury and expense.

Know what's below. Always call 811 before you dig. Visit call811.com for more information.

Call 811

Before you dig.

www.tennessee811.com